
 Seventh 

grade student 

Stephanie Ostir 

recently broke 

the school re-

cords in the  200 

meter dash, and 

the long jump 

f o r  h e r  a g e  g r o u p . 

 With the time of 29.5 

seconds in the 200 meter 

dash,  she broke  the previous 

record set at 29.7 seconds in 

1998.  In addition, she broke the 

school record of 14’1” in the 

long jump, set in 2008, with the 

distance of 14’5” .  

It was a privilege for 

twenty four seventh grade stu-

dents to be invited to become  

members of the National Junior 

Honor Society (NJHS).  Only the 

students with a GPA of ninety-

one percent or higher were of-

fered this chance.  NJHS is also to 

credit those showing scholarship, 

leadership, citizenship, character, 

and service skills.  Members are 

required to attend NJHS meetings 

and functions, complete twenty 

hours of community service 

throughout the year, and write an 

essay explaining why community 

service is of value. 

Student Shatters 

School Records 
By: Brandon Freely and Rachel Russell 

Students Recognized for Academic Achievement 
By: Trevor Mills 

NJHS’s purpose is to 

serve  the Mountain View School 

District’s community.  NJHS is 

responsible for school activities 

such as the following:  food 

drives for Feed-a-Friend, Read 

Across America where  members 

read to kindergartners and first-

graders, setting up the craft fairs, 

and fashioning murals for the 

school’s hallways. Members also  

contribute to the community by 

singing carols at the Veterans’ 

Center. 

 To officially honor the 

new members, a candlelight In-

duction Ceremony will be held on 

 The Seventh Grade Scene  
A newsletter written by and for seventh grade students 

May 2011 

the evening of May 24, 2011.   

 After being asked how he 

felt about the invitation to become 

a member of NJHS, Travis Hart-

man answered, “I felt honored 

that I had been invited to partici-

pate in this amazing opportunity.” 

 This year, the 2011 Jun-

ior High Districts were held at 

the Scranton Memorial Stadium 

on May 14.   The top junior 

high track and field athletes 

competed  from the following 

local districts: Dunmore, Mid 

Valley, Valley View, Montrose, 

Blue Ridge, Western Wayne, 

Abington Heights, and Susque-

hanna .  The girls 3200 meter 

relay team of Emily Speron, 

Abby Sekely, Rachel Russell, 

and Natalie Meagher finished 

with a respectable time of just 

over 12 minutes.   

 Stephanie Ostir qualified 

in the long jump and 100 and 

200 meter dash. With a jump of 

13’11” Stephanie placed tenth  

in the long jump.  With a time 

of 14.7 seconds, she placed 

forty first in the 100 meter , and 

with a time of 30.09 she placed 

twentieth  in the 200 meter.  

Congratulations girls! 

Girls Compete at Districts 
By: Brandon Freely and Rachel Russell 

 


Student Spotlight 
Brandon Perini 

By: Dane Barhite 

Student Spotlight 
Garrette and Dustin Denby 

By: Hannah Pepper 

his favorite reptile is the blue 

tail monitor which is a very fast 

lizard with sharp nails. Now, his 

least favorite animal is the mar-

ginata gecko because it once bit 

him. 

            His family became inter-

ested in reptiles when Brandon’s 

Uncle Tim learned about reptile 

shows, so they started attending 

and buying reptiles. His first 

reptile was a savannah monitor; 

his most recent was a water 

dragon. 

Feeding and caring for  

reptiles can be expensive and 

time consuming. They eat tur-

key burger, meat, live and fro-

zen rats, and lettuce. Also, the 

price of these exotic pets can 

 Are you afraid of 

snakes, alligators, reptiles and 

lizards? Well, seventh grader 

Brandon Perini isn’t. He has 

over sev-

enty  rep-

tiles living 

i n  h i s 

h o m e . 

Some of 

his pets 

include a  

five foot-

long alliga-

tor , a liz-

ard, a green tree python, a black 

and a white tegu, iguanas, a blue 

tail lizard, and snakes. He has 

many more as well. 

             According to Brandon, 

 Dustin and Garrett Denby 

are obviously brothers, but how 

close are they really? The truth is 

they are fraternal twins.  Before 

the twins came to Mountain View, 

they  lived miles apart. Garrette 

attended Salem Middle School in 

New Jersey, whereas Dustin came 

a much closer distance only from 

Elk Lake. When they started at 

Mountain View, they felt nervous. 

When asked about Mountain 

View, Dustin replied, “I had a lot 

of friends at Elk Lake;  I thought 

it would be hard to make new 

ones.”  

 Even though they are 

twins, Dustin and Garrett have 

very different characteristics and 

personalities. Garrett enjoys foot-

ball, while Dustin enjoys basket-

ball. Furthermore, Garrett is taller 

and older by two seconds.  

 Being a twin has its pros 

and cons. A bright side is that 

Garrett said his brother and he 

don’t fight a lot, which is good 

because they have to share a 

room. Even though Dustin and 

Garrett are together  all the time,  

they still enjoy each other’s com-

pany and support. 

 Overall, Garrett and Dus-

tin both enjoy being twins. Both 

the boys were asked what they 

like the most about being a twin, 

Garrett replied, “I like having pro-

tection and sticking up for each 

other.” He said he likes almost 

everything about being a twin.  

Dustin said, “If I get in trouble, he 

always has my back, even if I’m 

wrong.” 

P A G E  2  

range from $20.00 for a python 

to $300.00 for a tegu. Brandon 

says it is not hard to take care of 

them unless they get sick, and 

then it gets complicated. Be-

cause reptiles are cold blooded, 

they need UVB light and the 

right amount of heat. 

The best part of having 

all these pets is showing them 

off. Brandon has taken his py-

thon to his English class and his 

alligator to the elementary 

school.  

    When I asked Brandon 

what he liked the best about his 

pets, he said, “You can get the 

discovery channel in your home,  

but I have it without turning my 

TV on.” 


Read to Win 
By: Amber Bollard 

P A G E  3  

On May 4, some sixth, 

seventh, and eighth graders 

traveled to Western Wayne 

High School to participate in a 

reading competition.  The sev-

enth grade participants with 

their coach Mr. Regeski were 

Jordan Bomersheim, Hannah 

Richner, Lexy Wansacz, Alison 

Showalter, Amber Bollard, 

Anna Housel, Hannah Phillips, 

and Jacob Wallace.  To prepare 

for the competition the partici-

pants received a list of over 

forty books to read. Some of the 

books that were on the list were 

Smiles to Go by Jerry Spinelli, 

Flying Solo by Ralph Fletcher, 

and The Weirdo by Theodore 

Taylor. 

 The participants started 

the first round with a victory of 

thirteen to fifteen against River-

side followed by another win of 

eleven to fifteen against Western 

Wayne. When they reached the 

last round the anticipation was 

slowly creeping upon them with 

plenty of anger, confusion, and 

low tolerance. They lost the last 

round, of ten to fifteen against 

Forest City.  

 Mrs. Penley, the seventh 

grade reading teacher, said, “I en-

joyed helping with the Reading 

Olympics this year because the 

students involved were excited 

about reading and being apart of 

the team. The Reading Olympics 

is a great way to motivate stu-

dents to read.” The participants 

are very excited for next year. 

study the final exam review 

packet. 

Mrs. James: Organize your 

English binder and notes be-

cause you will be permitted to 

use it for part of the exam. 

Mrs. Penley: Study lit terms, 

pay attention in class, and ask 

questions if you need help. 

Mrs. Niemotka: Review your 

study guides and ask questions 

if you don’t understand some-

thing. 

Mr. Robinson: Don’t get frus-

trated,. Don’t wait until the last 

minute to prepare.  Be confi-

dent. 

 Final Exams will begin on 

Wednesday,  June 1 and conclude 

on Tuesday, June 7.  Make-up 

exams will be given on June 8 

and 9.   

The exam schedule will be  

as follows: 

June 1– Period 1 exam 

June 2– Periods 2 and 9 exams 

June 3– Periods 3 and 8 exams 

June 6-Periods 5 and 7 exams 

June 7– Periods 4 and 6 exams 

In order to do well on the final 

exams follow these tips from the 

seventh grade teachers: 

Mr. Thomas: Complete and 

Preparing for the Final Exams 
By: Matt Ord and Brandon Perini  

Junior High Softball: 

Season Recap 
By: Hannah Phillips 

 The weather has finally 

cleared up for athletes, and that 

means it’s time for the junior high 

softball team to end their winning 

season.  The Lady Eagles are near 

the end of a phenomenal season, 

and, with nine wins under their 

belts and only one loss, they plan 

to continue to show their Moun-

tain View pride out on the dia-

mond.  Seventh graders on the 

team include Rebekah Tiffany, 

Hannah Pepper, Jordan Bomer-

sheim, Kylie Jerauld, Alison 

Showalter, and Hannah Phillips; 

Jenny Keating serves as the girls’ 

coach, and Mackenna Whitaker 

pitches primarily while Tracy 

Kromko catches.       

 So far, the team has se-

cured victories against Blue 

Ridge, Elk Lake, Forest City, 

Susqehanna and Montrose.  

Though Montrose may have 

beaten them in the first game of a 

double header, the team picked 

themselves up to win the second 

game and the respect of the Mete-

ors.  

 Seventh grade positions 

include Alison at second base, 

Jordan at right or center field and 

also serving as a back-up pitcher, 

Hannah Phillips at first and, occa-

sionally, the pitcher’s mound, 

Hannah Pepper in right field, Ky-

lie Jerauld manning third base, 

and Rebekah Tiffany playing cen-

ter field and sometimes first base.   

 The team has definitely 

had their moments on the field, 

including a play in which a pop 

fly bounced off of Rebekah’s 

glove only to be caught by Alison 


Junior High Softball 
Continued from page 3 

 The team has definitely 

had their moments on the field, 

including a play in which a pop 

fly bounced off of Rebekah’s 

glove only to be caught by Alison 

before hitting the ground.  The 

catch was definitely a remarkable 

moment for everyone, excepting 

our manager, Annie, who had the 

difficult task of recording the in-

describable play into the score-

book.  Rebekah Tiffany and Han-

nah Phillips have also scored 

homeruns within the games 

played so far, along with some 

smooth catches from Jordan.  And 

Tracy Kromko has built quite a 

base-stealing reputation; but, a 

catcher herself, let’s just say 

Tracy doesn’t tolerate a taste of 

her own medicine from the other 

team.  “We all have our mo-

ments,” says Hannah Pepper, 

“And it’s nice to know that we all 

P A G E  4  

    Bethany Hamilton grew up 

with “saltwater running through 

her veins.”  Her family  and her 

friends were always surfing. 

Bethany and her friends 

were  involved with surfing com-

petitions and were offered spon-

sorship deals. 

    Then, Bethany, her friend, and 

her friend’s family were surfing 

in a private reef they found deep  

in the woods. While they were 

lying there, Bethany saw a flash 

of grey and the next thing she 

knew she was underwater as the 

shark tore off her arm up to the 

shoulder and also part of her surf-

board. As soon as it happened, her 

friend’s family tried to get out of 

the water and onto land. When 

that was accomplished,  they got 

onto the main road, and Bethany 

was put into an ambulance and 

rushed into a hospital. When she 

woke up after the surgery, her 

first words were, “When am I 

able to surf again?” 

    As time went on, Bethany tried 

to compete in a surfing competi-

tion. Frustrated that she couldn’t 

surf, she gave away her surf-

boards. Her dad tried to get her to 

keep on trying but she wouldn’t 

budge. She had enough of surf-

ing and didn’t want to be any-

where near the water. But, with 

the help of her pastor and her be-

lief in God, she learned to give 

surfing another chance. Will she 

just give up again? 

    The movie will keep you on 

your toes for the whole time and 

keep you guessing until the very 

end. I would recommend it to 

anyone who believes that you 

shouldn’t give up no matter how 

hard the situation is. Soul Surfer 

was a great movie and I would 

definitely see it again.  

Soul Surfer 
By: Rebekah Tiffany 

work together to make the wins.” 

 The team has ended the 

season as the champions of their 

division, and will, therefore, go 

on to compete against other dis-

tricts.  Their first upcoming game 

is scheduled to be against either 

Wallenpaulpack or Abington 

Heights.  Wish them luck!         

  


ence fiction, historical fiction, 

realistic fiction, and mystery.  

 “ I think that Teenread is 

a really great way to help our 

students access books within 

their interests and reading lev-

els. I’m excited about integrat-

ing technology into the day to 

day of our students,” replied 

Mrs. Penley. “As the co-

developer of the program I’m 

excited to see how many stu-

dents will use it, and since in 

order for it to succeed it re-

quires student participation. I 

hope that it will continue for 

m a n y  y e a r s . ” 

You can visit the website at 

www.teenread16.wikispaces.co

m. 

  With  the help of 

the seventh grade reading 

teacher, Mrs. Penley, the tech-

nology coordinator, Ms. Kon-

sur, and students in academic 

reading, a website called Teen-

read16 was created. This site 

lets people who would like to 

read a book first read a review 

of the book. At the moment, 

only a handful of reviews are 

included such as reviews for the 

following: Before I Fall by 

Lauren Oliver, The Last Song 

by Nicholas Sparks, and The 

Breaker Boys by Pat Hughes . 

 Students can look up 

reviews in the following genres 

nonfiction, fiction, fantasy, sci-

Have you read any good books lately? 
By: Travis Hartman 

  Fifteen seventh graders 

and thirteen eighth grade stu-

dents just completed an educa-

tional fundraiser to benefit St. 

Jude’s Children’s Hospital 

called.  Math-a-thon.  The par-

ticipants in both seventh and 

eighth grade raised a combined 

$1665 for this worthy cause. 

  In order to participate, 

students first obtained a math 

booklet from their  teacher,  

Mr. Robinson.  Then, they so-

licited sponsors from friends 

and family.  Next, they com-

pleted the math problems and 

collected the money. 

  There are many benefits 

to the Math-a-thon. This fund-

raiser is for a great cause and 

helps students understand the 

importance of helping others.  

In addition, it allowed students 

to reinforce their math skills. 

 Based on the amount of 

money raised, students won 

prizes for their efforts.  For ex-

ample, with $35.00 raised,   

students won a  t-shirt and a 

S i x  F l a g s  p a s s . 

  When asked about Math

-at-thon  Mr. Robinson  re-

sponded, “As a math teacher I 

really like it because students 

are doing math, and raising 

money for a good cause.”  

Students Visit NYC 
By Collin Burt 

P A G E  5  

Students Complete Math Problems for 

Charity 
By: Deborah Roberts 

On Saturday, April 30,  

students in the Art Club  and  

their chaperones traveled to 

New York City.  Art Club 

members raised  money for the 

trip through various fund rais-

ers  during the year  For exam-

ple, they hosted two Open Mic 

Nights and sold crafts like bas-

kets and wooden snowman at 

the annual craft fair at the ele-

mentary school..  

Students were dropped 

off at Radio City.  From there, 

they walked to St. Patrick’s Ca-

thedral and  Rockefeller Center 

were they saw the architecture 

of the cathedral and the many 

shops like the Lego store at  

Rockefeller Center.  After, they 

proceeded to the Metropolitan 

Museum of Art for a self guided 

tour of the many galleries Fol-

lowing the MoMA they walked 

to Central Park where they had 

bagged lunches and toured  the 

park.  From Central Park, they  

they visited the various stores in 

Columbus Circle and viewed 

the art show “Vision of a Gen-

ius” by Salvador Dali.  Then 

they ended the day with dinner 

at Dave and Busters. 

.  Mrs. Lombardi had this to say 

about the trip, “We had a won-

derful time experiencing vari-

ous cultures and art periods 

through art and the environment 

of New York City.” 


Students Rewarded for Hard Work and Good Behavior 
By: Emmett Jodon and Eric Landes 

 The Sottile Memorial 

Math Competition was held on 

May 12 at Marywood Univer-

sity . The seventh grade students 

who participated were Hannah 

Phillips, Stephanie Ostir, Anna 

Housel, and Hannah Pepper with 

their coaches Ms Barrett and Mr. 

Robinson.  

 Upon arrival, the partici-

pants were sent to separate 

rooms . There they met with stu-

dents from other schools and 

completed a group math assign-

ment. The students then took an 

individual math test. The test 

This year was unique for 

the students and teachers of  sev-

enth grade.  The seventh grade 

classes had a separate wing of 

the high school, and their teach-

ers worked closely with the stu-

dents  as a team.  The  team 

came up with rewards for the 

seventh graders behavior and 

academics.  One of these rewards 

was Character Cash. 

Character Cash is paper 

money that students are able to 

receive for doing random acts of 

kindness.  Every marking period 

teachers  collected  the Character 

Cash in their prize bins and drew 

a winner from each bin.  The 

prizes included gift certificates to 

Borders, Target, Wal-Mart,  

movie tickets to the Great Es-

cape Theater, and ITunes gift 

cards. The following students 

won in either the second or third 

marking period drawings:  Na-

talia Parjane, Garrette Denby, 

Dustin Denby, Emily Speron, 

Nick Tran, Zack Heller, Kylie 

Jerrauld, Kaitlyn Papa, Kaitlyn 

Crandel,  and Marshall Ward. 

After the drawings, we 

caught up with Dustin and asked 

if the possibility of receiving 

Character Cash affected his be-

havior.  His response was, “I 

knew if I did something good I 

might have a chance to win and I 

did.”   

Another reward for the 

seventh grade was Boast Cards.  

Boast Cards were postcards sent 

home to parents  telling that a 

student has improved in academ-

ics.  To get this reward all five 

teachers have to agree that the 

student has improved in academ-

ics. 

Some of the other incen-

tives the seventh graders  experi-

enced this year were  a free sixth 

period, where if they qualified 

academically, they could go out-

side for various activities. Fi-

nally, a pizza party on May 27 

for  the twenty-six students who 

achieved honor roll in all three 

marking periods. On May 26, the 

seventh grade teachers and the 

eighth grade teachers will recog-

nize their students in an award 

ceremony in the auditorium.  

Each teacher will hand out 

awards for both the male and fe-

male students with the highest 

average, the most improved stu-

dent, and the hardest working 

student.  In addition, the teachers 

will recognize the students who 

are the  most respectful and  kind 

and caring, and the  student with 

the best attitude.  

consisted of many different math 

concepts. Then, with their groups 

they did another group assign-

ment.  Then they competed in a 

math relay. For the relay, each 

student in the group was given a 

math problem. The problem used 

the answer they were given from 

another teammate to find their 

answer. The first group to get the 

correct final answer won. The 

students then had lunch and at-

tended an awards ceremony. 

Stephanie Ostir’s group placed 

second.  

Top Math Students Compete 
By: Hannah Pepper 

P A G E  6  

MVHS Chorus 

Concert 
 

It will be an exciting 

night of vocals directed 

by Mr. Brian Hoover and 

accompanied by Kelly 

Purdy on the piano.  

Please come out and 

support your friends!   

In the high school 

auditorium 

The performance  will 

begin at 7:00 PM 

May 25 

At 7:00 PM 

The order of the 

performances will be 

Junior High Chorus 

Vocal Jazz 

Senior High Chorus 

 

MVSD 


Turn Trash into Wearable Art 

By: Lexie Twining 

 Up Cycling is a great way 

to turn unused items into every-

day items. Up Cycling is the proc-

ess of converting waste materials 

or useless products into new ma-

terials or products of better qual-

ity or a higher environmental 

value. Instead of throwing useless 

items away, save them to make 

u s e  o f  t h e m . 

    Some ideas of Up Cycling can 

be the simplest things. All you 

need is a mind full of creativity, 

and materials. Some ideas of Up 

Cycling are soda tab bracelets, 

fork bracelet, candy or gum wrap-

per bracelet, plastic bag laptop 

case, and many others. Instead of 

throwing items away, stop and 

think, can these items be recre-

ated into everyday items? If yes, 

then let your creative mind flow.  

    Have you ever wondered how 

to make a candy wrapper brace-

let? Well here’s how. All you 

need are six simple supplies: 

candy or gum wrappers, 3 jump 

rings, jewelry clasp, and a large 

craft needle. To start, fold the 

wrapper in half, width ways, and 

then unfold it again. Fold the 

edges in, so that they meet in the 

middle. Fold the wrapper in half 

again, with the edges tucked in, 

width ways and then unfold. Re-

peat the previous steps and fold 

the edges in to the middle, width 

ways. Fold it in half length ways 

to create a crease in the middle. 

Now, fold the edges in length 

ways, so that they meet at the 

crease in the middle. You should 

now have a little v shape. Make a 

few of these. Slip the two feet of 

the v through the hole in another 

v’s leg. Take a third v and con-

tinue this along. Continue this 

with more and more folded wrap-

pers, keep an eye on the pattern 

that is being formed so that you 

know which side to place the next 

folded wrapper. Then, make a 

string long enough to fit around 

your wrist. Pierce holes through 

the folded wrappers at both ends 

of the strip. Slip a jump ring and a 

jewelry clasp through one end. 

Slip two more jump rings through 

the other end and you’re done! 

Just think, you would’ve just 

thrown the wrappers away, but 

now you can make a candy  

w r a p p e r  b r a c e l e t ! 

     

P A G E  7  

    The day struck Lenox like a 

match. It was Bingham’s Family 

Restaurant that caught fire. The 

restaurant had been burned down 

by a disgruntled employee. The 

town was stunned to find their 

sacred food palace was gone. 

Two weeks passed until the 

owner announced that the doors 

would re-open. Well, a year has 

passed and the owner has kept 

his promise to  costumers.  

    My mother, like myself, was 

very anxious to return and taste 

the pure bites of heaven. We 

went a few days after opening, 

and the new sight left us breath-

less. Unlike the old peeling wall-

paper, the new cream walls are 

showing the new contemporary 

feel. A beautiful un-chipped tile 

is coating the floors. The chairs 

and cushions have changed also. 

Green fabric cushions you in a 

very comfortable way.  The new 

sleek scene is a sight to behold. 

.    However, the food is the main 

draw. I was so thrilled when my 

Sunday morning chicken and 

biscuits arrived at my table and 

gazed at me from the plate. I was 

automatically throwing my fork 

back in for more, because, from 

what I could tell, the food is as 

good as ever (not to mention that 

it arrived to my table quicker.)  

    Of course, to end a meal at 

Binghams, you have to finish the 

meal with one of their signature 

homemade desserts. To me, this 

screamed cream puffs. You 

never know how much you miss 

something until it’s gone! I in-

haled the giant puff of delight 

with foam and left happy and 

satisfied with all the new Bing-

hams had to offer. “The arson 

was a sad thing, but it gave an 

opportunity for a better restau-

rant and a new change.” says 

seventh grader, Blake Reed. “Its 

good to be back.” agrees Irene 

Ransom, Binghams employee. 

Enjoy a Home-Cooked Meal at Binghams 
By: Madison Wagner 


Poetry Corner 

Odes 

P A G E  8  

Ode To Mangos 

By: Natalia Parjane 

 

O, mangos, 

encased in a nest of twigs 

your juices fill me with 

profound happiness 

as sweet as the  

honey in my tea 

I hear you 

whispering, tempting  

me to take one bite 

out of your  

orange and green  

cover, nature  

speaks through you 

temptation overcomes 

me and I caress your smooth sur-

face 

and smell your delectable  

fragrance preparing to 

take a bite and then  

another until your 

memory is the only thing 

left  of you and I will smile  

at your memory and  I will  

love you forever 

                                                                                                    

Ode to Gummy Worms 

By: Blake Reed 

 

O, gummy worms,                       

On the counter                             

you lay,                                        

wrapped in cellophane.                 

Your colors                                  

fill my mind.                               

You call,                                      

begging to be 

free. 

Your candied 

flavor fills my 

mouth. 

Who’s next? 

You,  the blue 

and yellow 

You seem  

to wiggle 

down my  

throat. 

You are superior 

to all other 

gummy things. 

The bears, 

wannabes. 

The fish, 

they can  

only 

ream. 

Even Sour Patch 

and Mike and Ike 

will never 

be as 

Odes were invented by the 

ancient Greek poet Pindar around 

500 B.C.  Then, odes followed a 

set, intricate pattern.  They were 

serious and dignified choral songs 

that were performed to celebrate 

victories.  

In the twentieth century, 

Chilean poet, Pablo Neruda in-

vented the irregular ode.  He 

abandoned serious topics and the 

strict patterns of the ancients and 

wrote odes that celebrated every-

day life and ordinary objects: a 

pair of socks, onions, a bar of 

soap, a storm, laziness, a spoon.   

         Ode to Dr. Pepper 

By: Madison Wagner 

 

 O, Dr. Pepper. 

 You sit trapped  

in the fridge 

you call an office. 

 I reach, 

for your throat, 

and slowly unwind 

 your crown. 

 I lick my lips, 

 and hear the bubbles 

 of satisfaction rise 

 to my ears. 

 “Drink Me! Drink Me!” 

 you whisper, 

 taunting me. 

 I take a slight sip, 

 I feel the world 

  is once again good. 

 Your an addiction. 

 I twitch at the sound  

 of your name. 

 I hear Angels sing 

when I drink  

 of your perfection. 

 Ahhhh, Life is good.  

Life is Good. 

The Seventh Grade Scene 

would like to acknowledge the 

efforts of  Deon Faramelli for 

help in setting up the newslet-

ter,  editor Seth Fluck,  the 

photographer Hannah 

Richner, Brandon Freely for 

the original art work,  and all 

the students who contributed 

articles and ideas to the news-

letter. 

   

Thank You and Keep  

Writing! 

Welcome to the high school 

Friday May 20 

starting at 

3:30 

A dance for 6th-
8th graders 

It will be an 

fun-filled 

night hosted 

by D.J.  

Dennis Only $3 for 

admission! 


 
 

 

 The best book I recently read 

was The Fire Within by Chris D’Lacey. 

This fantasy novel is about a twenty year 

old college students named David who 

moves in as a tenant with an unusual 

family. Not only is the landlord’s daugh-

ter, Lucy, obsessed with squirrels, but 

the landlord, Liz, makes clay dragons 

that are real, and have special powers.  

    In the beginning of the book, Liz 

makes a dragon for David, which he 

names Gadzooks. Gadzooks is an inspi-

rational dragon who writes down words 

on his pad and provides David with ideas 

when he is inquisitive about something. 

David and Lucy also go on a journey to 

rescue an injured squirrel named Conker. 

However, little does David know that 

Conker and Gadzooks will play more of 

a role in his life than he thought. Will 

David and Lucy rescue Conker? What 

will happen with Gadzooks? Find out by 

reading.  

 Mockingbird tells the tale of an 

eleven-year-old girl named Caitlin. Cait-

lin’s older brother dies in a school shoot-

ing and she is trying to get along without 

him. She’s having trouble, mainly due to 

the fact that she has Aspergers Syn-

drome. As she goes through her search 

for closure, a word she found in the dic-

tionary, she discovers the power of 

friendship and how colors can open up 

Enjoy Three Good Book This Summer 

The Fire Within is an out-

standing book that is realistic and engag-

ing. You will be sucked into the story 

and read chapter after chapter. 

 The Fire Within is the first of 

five books in the Dragon Fire series. I 

thoroughly enjoyed this book, and would 

recommend it to anyone interested in 

dragons, and fantasy lovers. 

your world. 

 This book gave powerful mes-

sages. It showed the hurt that goes 

through communities and families after a 

tragedy, and how coming together can 

help everyone find closure. Also it 

shows the struggles that people with 

disabilities have in order to live and be 

understood. Altogether, I really liked this 

book. The plot, character development 

was good in general, and it showed a lot 

of emotion. In addition I liked that it 

showed into life, death, and how to move 

on. The moral was good, but the story 

was sad, so have tissues ready! This 

book should be good for ages ten and up 

to adults. There is no sequel, as of now, 

but the plot resolves itself in the end. 

The Fire Within  
by Ewan Sands 

Mockingbird 
By Anna Housel 

How would you feel if no one under-

stood you?  What about if no one was 

your friend?  Life is like that for Nathan 

Tanner, a 13 year old boy during the 

summer of 1897.  He lives in Hazelton, 

Pennsylvania, where coal is its major 

industry.  Nate’s mother died when he 

was just a little boy, and he now lives 

with his father, stepmother, siblings, and 

servants in a wealthy mansion that over-

looks a poor town, called a patch town, 

where all men and boys work for his 

father’s coal business; mining coal, sort-

ing it, etc.  Nate’s family is very 

wealthy, and has more than enough 

money to meet everyone’s needs.  Even 

though Nathan has everything a boy at 

his time period could imagine, the one 

thing he doesn’t have is a friend.  His 

family doesn’t understand him, and they 

find him a nuisance most of the time 

because of his poor attitude towards 

most things, and his bad temper.   

 One day, Nate goes for a bike 

ride on a hot summer afternoon.  What 

he doesn’t expect to meet is a friend.  

Nathan meets Johnny, a Polish American 

boy who spends most of his days sorting 

coal for Nate’s family in a filthy, dark 

building called the breaker, to earn a 

little money for his poor family.  When 

Johnny asks Nate a little about himself, 

Nate lies to him.  Nate says his family is 

not rich, and that his parents are not who 

they really are.  At home, Nate learns 

his own family’s fears about the future.  

As lie goes on top of lie, new breaker 

boy friends are made, and friendships 

grow stronger, and event happens where 

Nate’s moment of truth draws nearer and 

nearer.  A violent incident happens that 

will change all coal country lives for-

ever.   

 The Breaker Boys was a book I 

could not put down.  The author, Pat 

Hughes, made me feel like I was a char-

acter in this book, and witnessing the 

1800’s and all the struggles and adven-

turous incidents that came along with it. 

I really connected with this book.  This 

book takes place in Hazelton, PA, which 

is approximately an hour from Kingsley, 

PA  In this area, many people’s relatives 

actually worked in the coal mines and 

for the coal companies, including my 

great-grandfathers.  I give this marvelous 

book five stars and two thumbs up.  I 

highly recommend The Breaker Boys to 

any reader who loves excitement and 

historical fiction. 

The Breaker Boys 
By Stephanie Ostir 

P A G E  9  


